Evidence of marine mammals' direct exposure to petroleum products during the Deepwater Horizon Oil Spill in the Gulf of Mexico ### **DWH NRDA Marine Mammal Technical Working Group Report.** Revised January 5, 2016 Laura Aichinger Dias¹ This is an updated Technical report. Changes to the report are minor and are limited to the addition of a summary table (Table 1) of the observed occurrences of marine mammal exposure to petroleum products documented during marine mammal surveys, spill monitoring activities and strandings following the DWH oil spill. This information is reflected in changes to Table 4.9-2 of the PDARP ¹ Cooperative Institute for Marine and Atmospheric Studies, Rosenstiel School of Marine and Atmospheric Science, University of Miami, 4600 Rickenbacker Causeway, Miami FL 33149, USA. ## Evidence of marine mammals' direct exposure to petroleum products during the Deepwater Horizon Oil Spill in the Gulf of Mexico DWH NRDA Marine Mammal Technical Working Group Report. Laura Aichinger Dias¹ Between April 20 and July 15, 2010 the Deepwater Horizon (DWH) incident spilled an estimated 3.19 million barrels of oil into the north-central Gulf of Mexico (hereafter referred to as Gulf)(U.S. District Court, 2015). By April 22 response activities including in-situ burns, application of dispersants, and oil skimming were intensively taking place in the waters of the Gulf (Houma ICP, 2010). Following the explosion of the wellhead, the National Oceanic and Atmospheric Administration (NOAA) through the offices of the National Marine Fisheries Service (NMFS) and the National Ocean Service (NOS)¹ began projects which documented marine mammals in the affected waters of the Gulf by means of opportunistic field notes and photographs of the animals swimming through oiled waters or with oil on their bodies, and by systematic record of oil and sheen during marine mammal surveys. In addition, monitoring of oil spill response activities was performed by the NOAA, the Louisiana Department of Wildlife and Fisheries (LDWF), and the United States Coast Guard (USCG) and also documented marine mammal's direct exposure to petroleum products. Further evidence of exposure was gathered from stranded dolphins with oil on their bodies; the oil was consistent with oil from the DWH spill site (Stout, 2015). Cetacean sighting databases and photographs collected during the marine mammal surveys were maintained at and acquired from the NMFS laboratory in Miami, FL. At this location, the author (Laura Aichinger Dias-LD) searched the photographs for obvious signs of oiling in the water and on the bodies of the animals and field logs for notes made by the marine mammal observers on the presence of petroleum products during cetacean sightings. Other photographs were obtained directly from the agency that collected them or acquired through *PhotoLogger*. *PhotoLogger* was a photo management application used for site documentation of the DWH oil spill maintained by NOAA's Office of Response and Restoration (ORR). In *PhotoLogger*, LD searched for photographs of cetaceans in oil using keywords (e.g. whale, dolphin, marine mammal), date of known operations that reported marine mammals sightings (e.g. USCG overflights), or known sources of the photos (e.g. photographer's name). Spreadsheets containing date, location, file name, and other comments were provided with each search. The comment section of some records provided the species, number of animals and information on the petroleum substances present in the moment the photo was taken. If not available, ¹ Cooperative Institute for Marine and Atmospheric Studies, Rosenstiel School of Marine and Atmospheric Science, University of Miami, 4600 Rickenbacker Causeway, Miami FL 33149, USA. ¹ NMFS and NOS activities were conducted under MMPA Permit 779-1633. cetologists at NMFS independently identified the species and LD inferred the substances from the photographs and counted the number of animals in the frame. In total, 85 occurrences of exposure were recorded for 11 cetacean species and 2 categories of unidentified dolphins and mammals for nearly 1,400 marine mammals (Table 1 and Figure 1). | Species | Number of occurrences | Number of individuals | |-----------------------------|-----------------------|-----------------------| | Atlantic spotted dolphin | 1 | 71 | | Clymene dolphin | 1 | 1 | | Common bottlenose dolphin | 35 | 329 | | Cuvier's beaked whale | 1 | 1 | | Pantropical spotted dolphin | 3 | 205 | | Pygmy sperm whale | 1 | 2 | | Risso's dolphin | 3 | 127 | | Rough-toothed dolphin | 4 | 75 | | Sperm whale | 19 | 33 | | Spinner dolphin | 2 | 283 | | Striped dolphin | 2 | 130 | | Unid. dolphin | 10 | 130 | | Unid. mammal | 3 | 7 | | Total | 85 | 1,394 | Table 1: Marine mammal's evidence of exposure to petroleum products documented during marine mammal surveys, spill monitoring activities and strandings following the DWH oil spill. Figure 1: Total occurrences evidencing marine mammals' direct exposure to petroleum products recorded in the north-central Gulf. (Unidunidentified). #### Marine mammal surveys - NMFS-guided projects #### Aerial surveys: Helicopter and Synoptic Twin Otter Surveys Marine mammal observer teams conducted aerial surveys from the shoreline to the 2,000 m isobath, covering areas from the Mississippi River Delta to the western Florida (FL) Panhandle (Table 2). The Helicopter Survey departed out of Houma, Louisiana (LA) surveying mainly the area around the DWH spill site from April 28 until July 14 (Figure 2). The Synoptic Twin Otter Survey departed out of Mobile, Alabama (AL), covering the southeastern coast of LA, Mississippi (MS), AL and a portion of the western FL Panhandle between April 28 and September 2 (Figure 3). During the Helicopter Survey, marine mammal observers recorded the absence or presence of petroleum products during all marine mammal encounters; opportunistic photos were also taken. For the Synoptic Twin Otter Survey, in addition to marine mammal sightings, oil and oil-derived substances were recorded continuously throughout the project (not necessarily during marine mammal encounters); opportunistic photos and field notes were also taken. During the first leg, only the category "oil slick" was recorded whereas in the second leg oil was further described as "dark" and "weathered", and the observation of sheen and tarballs were also specifically recorded (Table 2). | Project | Date range | Survey effort area | Survey boundaries | Substance recording | |------------|-------------------|-----------------------------|------------------------------------|---------------------| | Helicopter | April 28-July 14, | Out of Houma, LA. Mainly on | Shoreline up to the 2000m isobath. | Concomitant to | | | 2010 | the Mississippi River Delta up | | marine mammal | |------------|------------------|--------------------------------|--|----------------| | | | to -87.9° longitude. | | sightings. | | Synoptic | April 28-May | Between 91.4°W and 86.8°W | Mainly from the shoreline to the 200m | Throughout the | | Twin Otter | 24, 2010 (leg 1) | longitude covering the SE | isobath; limited survey effort in waters | survey. | | | June 7-Sept 2, | coasts of LA, MS, AL, and a | between 400-2000 m. | | | | 2010 (leg 2) | portion of the W FL | | | | | | Panhandle. | | | Of the 66 marine mammal sightings observed during the Helicopter Survey, over 70% were recorded in petroleum substances, corresponding to nearly 68% of all individual animals observed (Table 3). A comprehensive search of photographs taken during the survey was not performed but photos of marine mammals swimming in oil were obtained Table 2: Effort dates, survey range and schedule for recording petroleum substances during NMFS aerial surveys. through *PhotoLogger* for two sightings (Figures 2A and 2B). | Species | Substance of exposure | Number of sightings | Number of animals | |-----------------------------|-----------------------|---------------------|-------------------| | Common bottlenose dolphin | Oil | 4 | 23 | | (hereafter, bottlenose | Oil and Sheen | 4 | 13 | | dolphin) | Sheen | 5 | 45 | | | None | 12 | 81 | | Cuvier's beaked whale | Oil | 1 | 1 | | Pantropical spotted dolphin | Sheen | 1 | 75 | | Pygmy sperm whale | Oil | 1 | 2 | | | None | 1 | 1 | | Risso's dolphin | Sheen | 1 | 100 | | | None | 3 | 28 | | Sperm whale (Figure 2A) | Oil | 10 | 12 | | | Sheen | 6 | 12 | | Striped dolphin (Figure 2B) | Oil | 1 | 100 | | | Sheen | 1 | 30 | | | None | 1 | 60 | | Unidentified dolphin | Oil | 5 | 62 | | | Sheen | 4 | 41 | | Unidentified mammal | Oil | 2 | 6 | | | Sheen | 1 | 1 | | | None | 2 | 81 | | Total | 1 | 66 | 774 | Table 3: Number of marine mammal sightings (groups of dolphins and whales) and total number of animals recorded during the Helicopter Survey according to substance of exposure. Figure 2: Marine mammal sightings in the presence or absence of petroleum products and survey tracklines during the Helicopter Survey. A: sperm whales swimming through oil, April 28, photo by NMFS; B: striped dolphins swimming through oil, April 29, photo by NMFS. (Unid. - unidentified). A total of 503 marine mammal sightings were recorded during both legs of the Synoptic Twin Otter Survey (Table 4). | Species | Number of sightings | Number of animals | |-----------------------------|---------------------|-------------------| | Atlantic spotted dolphin | 3 | 210 | | Bottlenose dolphin | 460 | 2586 | | Pantropical spotted dolphin | 4 | 390 | | Risso's dolphin | 13 | 323 | | Rough-toothed dolphin | 1 | 40 | | Sperm whale | 3 | 5 | | Unidentified cetacean | 19 | 212 | | Total | 503 | 3766 | Table 4: Number of marine mammal sightings and total number of animals recorded during the Synoptic Twin Otter Survey. In addition, petroleum substances were registered in 537 instances (Table 5). | Date and Leg | Substance | Substance description | Number of records | |------------------------|---------------|-----------------------------|-------------------| | April 28-May 24, Leg 1 | Oil | Oil Slick | 66 | | | | Dark Oil - Multiple Patches | 12 | | | | Dark Oil - Small Patch | 2 | | | Oil | Dark Oil - Streamers | 42 | | | | Tarballs - Few | 22 | | | | Tarballs - Many | 17 | | 76 121 2 | | Large Patch | 7 | | June 7-Sept 2, Leg 2 | | Multiple Patches | 31 | | | Weathered oil | Small Patch | 18 | | | | Streamers | 95 | | | | Metallic Sheen | 26 | | | Sheen | Rainbow Sheen | 63 | | | | | 136 | | Total | | | 537 | Table 5: Records of petroleum substances during the Synoptic Twin Otter Survey. Direct observations of marine mammals in petroleum products were documented in six instances during the Synoptic Survey (Table 6). Differently from the Helicopter Survey in which the presence or absence of oil products were recorded for every sighting, these six observations were documented opportunistically on field notes and photographs. A comprehensive search of photographs taken during the Synoptic Survey was not performed but photos of marine mammals swimming in oil were obtained through *PhotoLogger* for one sighting (Figure 3A). | Source of evidence | Species and sighting number | Substance of exposure | Group size | |--|---------------------------------|-----------------------|------------| | Field notes: "dolphins in sheen" | Bottlenose dolphin, 6 | Sheen | 7 | | Field notes: dolphins "in and around small circles of sheen" | Pantropical spotted dolphin, 4 | Sheen | 50 | | Field notes: dolphins "in the oil, in the dark streaks. They were active and leaving a footprint in the oil as they traveled." | Risso's dolphin, 17 | Oil | 14 | | Field notes: 3 whales "within rainbow sheen" | Sperm whale, 9 | Sheen | 3 | | Field notes: "oily patches. The dolphins were just on the other side of patches" | Unidentified dolphin, 16 | Oil | 27 | | Photographic (Figure 3A) | Pantropical spotted dolphin, 33 | Oil | 80 | | Total | • | | 181 | Table 6: Opportunistic observations of marine mammals in petroleum products recorded during the Synoptic Twin Otter Survey. Figure 3: Marine mammal sightings and records of petroleum substances registered during the Synoptic Twin Otter Survey. A: pantropical spotted dolphins swimming through oil, sighting number 33, 28 April 2010, photo by NMFS. #### **Vessel-based survey: MaMOSAS** A vessel-based survey, Marine Mammal Oil Spill Assessment Survey (MaMOSAS) was conducted aboard the NOAA Ship *Gordon Gunter* between June 16 and August 8, 2010 with the main goal of collecting data on oceanic marine mammal stocks in the Gulf and around the DWH site. Areas surveyed included the De Soto Canyon region and the southeastern Gulf near the Dry Tortugas archipelago (not included in this report). Marine mammal observers opportunistically recorded and photographed cetaceans in oil or with oil in their bodies during nine sightings (Table 7 and Figure 4). | Source of evidence | Species | Subst. of exposure | Sighting | Number of | |--|--------------------------|--------------------|-----------|-------------| | F. I.I. and H. I. and H. A. A | Alleria | 0.1 101 | number | individuals | | Field notes: "sheen on the water's surface | Atlantic spotted dolphin | Oil and Sheen | 29 | 71 | | was continuously observed", "red/brown | Bottlenose dolphin | Oil and Sheen | 28 | 6 | | clumps were sporadically observed" | Rough-toothed dolphin | Oil and Sheen | 30 | 39 | | | Bottlenose dolphin | Oil | 26 and 84 | 33 | | Photographic | Rough-toothed dolphin | Oil | 1 | 1 | | | Spinner dolphin | Oil | 25 | 175 | | Photographic and field notes: "sheen on the water's surface was continuously observed", "red/brown clumps were sporadically observed" | Bottlenose dolphin | Oil and Sheen | 27 | 183 | | Photographic and field notes: ""Floating red blobs and rainbow sheens throughout entire sighting" | Spinner dolphin | Oil and Sheen | 83 | 108 | | Total | | | | 616 | Table 7: Opportunistic observations of marine mammal sightings in petroleum products during the MaMOSAS cruise. Figure 4: Opportunistic observations of marine mammals in petroleum products or with oil on their bodies recorded during the MaMOSAS cruise. A: bottlenose dolphin with oil on the head and dorsal fin, sighting number 84, 11 July 2010, photo by NMFS; B: bottlenose dolphin with oil on the pectoral fin, sighting number 26, 19 June 2010, photo by NMFS; C: spinner dolphins swimming through oil and sheen, sighting number 83, 11 July 2010, photo by NMFS; D: rough-toothed dolphin with oil on the right flank, sighting number 1, 17 June 2010, photo by NMFS. Not all photographs found are displayed here; the photographs shown do not necessarily represent a complete record of all possible sightings in oil but exemplify the types of evidence of exposure recorded during the survey. #### Vessel-based survey: MSS NRDA Photo-ID Survey Near the coast, NOS and NMFS conducted the Mississippi Sound (MSS) Natural Resource Damage Assessment (NRDA) Photo-identification (Photo-ID) Survey from June 2010 through May 2012. During this Survey, opportunistic photographs were collected of bottlenose dolphins with oil adhered to their bodies (Figure 5). The photographs were obtained directly from NOS (Table 8). | Survey number | Number of individuals | |---------------|-----------------------| | 239 | 1 | | 240 | 3 | Table 8: Records of direct exposure to oil recorded during the MSS NRDA Photo-ID Survey. Figure 5: Opportunistic observations of bottlenose dolphins with oil adhered to their bodies photographed during the Mississippi Sound Natural Resource Damage Assessment Photo-identification Survey. A: survey number 240 conducted on 24 June 2010; photo by NOS; B: survey number 239 conducted on 24 June 2010, photo by NOS. Not all photographs found are displayed here. #### Response activities monitoring - NOAA, USCG and LDWF Marine mammals were opportunistically photographed by the NOAA, the USCG and the LDWF in petroleum products and with oil on their bodies during spill monitoring activities (Figure 6 and Table 9). The photographic evidence presented here does not represent a comprehensive search; it was acquired through NOS (LDWF photo) or *PhotoLogger* (NOAA and USCG photos). The number of individuals was provided in the comments section of the spreadsheet provided by *PhotoLogger* or counted from the photographs themselves. | Source of evidence | Species | Number of individuals | |--------------------|-----------------------|-----------------------| | LDWF | Bottlenose dolphin | 1 | | | Risso's dolphin | 13 | | NOAA | Rough-toothed dolphin | 5 | | | Sperm whale | 2 | | USCG | Rough-toothed dolphin | 30 | | | Sperm whale | 4 | | Total | | 55 | Table 9: Evidence of direct exposure collected during response activities monitoring. Figure 6: Opportunistic observations of marine mammals swimming through petroleum products or with oil adhered to their bodies registered during oil spill response monitoring activities. A: bottlenose dolphin with oil on the head, 5 August 2010, photo by LDWF; B: Risso's dolphins swimming through sheen, 15 June 2010, photo by NOAA; C: sperm whales swimming through a dispersed oil slick, 13 June 2010, photo by USCG; D: sperm whales swimming through sheen, 28 April 2010, photo by NOAA; E: rough-toothed dolphins swimming through oil, 16 June 2010, photo by NOAA. Not all photographs found are displayed here. Marine mammals were sighted throughout aerial dispersant operations, which had to be cancelled if animals were less than three nautical miles from the intended area of application. On June 13, 2010, sperm whales were documented by the USCG swimming through a dispersed oil slick (Houma ICP, 2010); photographs and video were captured (Figure 6C and Figure 7). Figure 7: Screenshot at 00:01:27 minutes from the video of sperm whales swimming through a dispersed oil slick, 13 June 2010, video by USCG. #### Strandings Between May 2010 and February 2012, 14 dolphins stranded in Louisiana (LA) and in the FL Panhandle with oil on their bodies (Table 10 and Figure 8). The oil was fingerprinted and matched to oil from the DWH spill site (Stout, 2015). For stranding data and the photographs shown on Figure 8 refer to the Marine Mammal Health and Stranding Response Program (MMHSRP) National Database (MMHSRP - https://mmhsrp.nmfs.noaa.gov/mmhsrp/). | Species | County and State | Field Number | Observation Date | Number of individuals | |--------------------|------------------------|--------------------|------------------|-----------------------| | Clymene dolphin | Escambia County, FL | ECWR062310-13 | 23-Jun-10 | 1 | | Bottlenose dolphin | Jefferson Parish, LA | CES-20110218-LA001 | 18-Feb-11 | | | | | MCT-20100524-LA001 | 24-May-10 | | | | | MCT-20101203-LA001 | 03-Dec-10 | | | | | MCT-20110228-LA001 | 28-Feb-11 | | | | | MCT-20110325-LA001 | 25-Mar-11 | 9 | | | | MCT-20110608-LA001 | 08-Jun-11 | | | | | MCT-20110709-LA001 | 09-Jul-11 | | | | | MB-20110125-LA001 | 25-Jan-11 | | | | | SDD-20110219-LA001 | 19-Feb-11 | | | | Lafourche Parish, LA | MCT-20100606-LA001 | 06-Jun-10 | | | | | MCT-20100902-LA002 | 02-Sep-10 | 3 | | | | MCT-20110329-LA001 | 29-Mar-11 | | | | Plaquemines Parish, LA | BCF-20120223-LA001 | 23-Feb-12 | 1 | | Total | | | | 14 | Table 10: Dolphin strandings in FL and LA with DWH oil on their bodies. Figure 8: Dolphins that stranded with DWH oil on their bodies. A: MCT-20110325-LA001, Grand Terre Island Beach, 25 March 2011; B: MCT-20100902-LA002, Fourchon Beach, 2 September 2010; C: MB-20110125-LA001, Caminada Pass, 25 January 2011; all photos by LDWF. #### Circumstantial evidence of exposure: oil footprint and dispersant envelope from ERMA Evidence of likely exposure to oil was obtained by overlapping the Synthetic Aperture Radar (SAR) satellite imagery of the oil (i.e. oil footprint) with marine mammal sightings recorded within a similar time frame. The oil footprint was obtained from data downloaded from NOAA's Environmental Response Management Application (ERMA) and is a polygon of the presence of oil for one or more days captured between April 24 and August 11, 2010 (ERMA, 2015a). A total of 510 cetacean sightings and over 6,400 animals, recorded during the Helicopter and Synoptic Twin Otter surveys and the MaMOSAS cruise between April 28 and August 10, 2010 overlapped the oil footprint (Table 11 and Figure 9). | Species | Number of sightings | Number of animals | |-----------------------------------|---------------------|-------------------| | Stenellids* | 27 | 1919 | | Bottlenose dolphin | 343 | 2775 | | Beaked whales** | 4 | 13 | | Melon-headed / Pygmy killer whale | 1 | 5 | | Pygmy/Dwarf sperm whale | 6 | 12 | | Risso's dolphin | 18 | 454 | | Rough-toothed dolphin | 2 | 103 | | Sperm whale | 39 | 89 | | Unidentified dolphin | 60 | 997 | | Unidentified cetacean | 10 | 41 | | Total | 510 | 6408 | Table 11: Number of marine mammal sightings and number of animals that overlapped the oil footprint, April through August, 2010. *Stenellids included Atlantic spotted, pantropical spotted, spinner, striped and non-specified Stenella sp. dolphins. **Beaked whales included Cuvier's and other non-specified members of the Ziphiid family. (Data downloaded from ERMA). Figure 9: Marine mammal sightings observed during ship-based and aerial surveys between April 28 – August 10, 2010 overlapping the oil footprint captured by SAR satellite between April 24 – August 11, 2010. (Unid. -unidentified). (Data downloaded from ERMA). Similarly, evidence of likely exposure to dispersants was obtained by overlapping the Aerial Dispersant Envelope with marine mammal sightings recorded within a similar time frame. The dispersant envelope was obtained from ERMA and shows the bounding box for all locations where aerial dispersants were applied between April 22 and July 19, 2010 (ERMA, 2015b, downloaded on June 18, 2015). A total of 144 marine mammal sightings and over 2,300 animals, recorded during the Helicopter and Synoptic Twin Otter surveys and the MaMOSAS cruise between April 28 and July 15, 2010 overlapped with the dispersant envelope (Table 12 and Figure 10). | Species | Number of sightings | Number of animals | |-----------------------------|---------------------|-------------------| | Atlantic spotted dolphin | 1 | 125 | | Bottlenose dolphin | 71 | 813 | | Cuvier's beaked whale | 1 | 1 | | Pantropical spotted dolphin | 4 | 420 | | Pygmy/Dwarf sperm whale | 3 | 5 | | Risso's dolphin | 9 | 188 | | Sperm whale | 24 | 61 | | Spinner dolphin | 2 | 189 | | Stenella sp. | 1 | 80 | | Striped dolphin | 3 | 190 | | Unidentified cetacean | 25 | 289 | | Total | 144 | 2361 | Table 12: Number of marine mammal sightings and number of animals that overlapped the Aerial Dispersant Envelope, April through July, 2010. Figure 10: Marine mammal sightings observed during ship-based and aerial surveys between April 28 – July 15, 2010 overlapping the Aerial Dispersant Envelope. (Unid. -unidentified). (Data downloaded from ERMA). It has been suggested that cetaceans are able to detect and avoid oiled waters and, when in contact, oil would not adhere to their slick skin due to the absence of hairs and the frequent sloughing of skin cells (Helm et al, 2015). The evidence presented here included photographs and observations of several dolphin and whale species swimming through different stages of oil and with oil adhered to their bodies. This evidence further documents the underlying mechanisms of exposure of marine mammals to oil and oil-derived substances. Even though cetaceans are likely able to detect certain stages of oil, they may not completely avoid it and can potentially be in jeopardy when in contact with petroleum substances. The documentation of offshore cetaceans affected by direct exposure to oil further increases the concern that pelagic species, which might be closer to a spill site, are in fact at a higher risk of exposure to the most toxic compounds of an oil slick than coastal species. #### References Environmental Response Management Application (ERMA). 2015. Web application. ERMA Deepwater Gulf Response. National Oceanic and Atmospheric Administration. Web. http://gomex.erma.noaa.gov/erma.html Environmental Response Management Application (ERMA). 2015b. Web application. ERMA Deepwater Gulf Response. National Oceanic and Atmospheric Administration. Web. June 18, 2015 http://gomex.erma.noaa.gov/erma.html Helm, R.C., Coasta, D.P., DeBruyn, T.D., O'Shea, T.J., Wells, R.S., Williams, T.M. 2015. Overview of Effects of Oil Spills on Marine Mammals. In Handbook of Oil Spill Science and Technology. John Wiley & Sons, Inc., Hoboken, New Jersey. Houma ICP. After Action Report, Deepwater Horizon MC252, Aerial Dispersant Response. 2010. Prepared by Houma ICP, Aerial Dispersant Group, 31 December 2010. 80 pp. Marine Mammal Health and Stranding Response Program (MMHSRP) National Database https://mmhsrp.nmfs.noaa.gov/mmhsrp/ Stout, S.A. 2015. Chemical Fingerprinting Assessment of Exposure of Dolphins to Macondo Oil During and After the Deepwater Horizon Oil Spill. (CHEM_TR.13). Seattle, WA. DWH Natural Resource Exposure NRDA Technical Working Group Report. U.S. District Court. 2015. In re: Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico, on April 20, 2010, No. MDL 2179, 2015 WL 225421 (La. E.D. Jan. 15, 2015) ("Findings of Fact and Conclusions of Law: Phase Two Trial"). United States District Court for the Eastern District of Louisiana.